

Design-Based Implementation Research: An Emerging Methodological Model for Conducting Design Research Within Educational Systems

Co-Chairs: Barry J. Fishman, University of Michigan
William R. Penuel, University of Colorado Boulder

Discussant: John Q. Easton, Institute of Education Sciences

Acknowledgments

- National Science Foundation 1054086
- Janice Earle, NSF
- Annie Allen, University of Colorado
Britte Haugan Cheng, SRI International
Nora Sabelli, SRI International
Andy Krumm, SRI International
- Denise Sauerteig, SRI International

Session Overview

- Brief Introduction to DBIR
- Overview of the posters
- Interaction with posters and each other
- Discussion by John Easton
- General Q&A

Where We Begin

- Many promising educational interventions have been developed, validated, tested...Then what?
- The majority fade away as funding ends or attention turns elsewhere
- A few are sustained in (or near) the contexts where they were developed
- A very few are brought to scale and are used across settings/contexts
- Why is the rate of “success” so low?

A Validity Problem

- Interventions are developed in “hothouse” environments
- Researchers seek to reduce sources of variation in evaluations to increase internal validity
- Funded research focuses more on developing and validating interventions from basic research (Type I translation) than on understanding or closing gaps between research and practice (Type II translation)

Design-Based Implementation Research

- Blends learning sciences and policy implementation research traditions and methods
- Learning sciences: iterative, collaborative, guided by and informing theories of learning/teaching
- Policy implementation: focus on conditions for implementation effectiveness, guided by and informing theories of institutional change and organizational learning. Focus on the design of systems and infrastructure

DBIR Principles

1. A focus on jointly-defined problems of teaching and learning practice
2. A commitment to iterative, collaborative design
3. A concern with developing knowledge and theory through disciplined inquiry
4. A goal of developing capacity for sustaining change in systems

Source: Penuel, W. R., Fishman, B., Cheng, B. H., & Sabelli, N. (2011). Organizing research and development at the intersection of learning, implementation, and design. *Educational Researcher*, 40(7), 331–337.

The Posters

- The posters represent *cases* of DBIR and various aspects of DBIR
- Each tells a different story
- Most explore theory
- Some explore policy
- Some explore methods and findings

The Posters

Theory & Cross-Sector Perspectives

- Theory and Methods for DBIR
Andrew Krumm (SRI), Jennifer Russell (Pittsburgh),
Kara Jackson (McGill)
- Taking a Societal Sector Perspective on Youth
Learning and Development
Milbrey W. McLaughlin and Rebecca A. London (Stanford)

The Posters

Designing Across Settings for DBIR

- **Adaptation by Design: A Context-Sensitive, Dialogic Approach to Interventions**
Ben R. Kirshner (Colorado)
- **The Principled Coordination of Learning Across Contexts: Cross-Setting Educational Interventions as an Emerging DBIR Focus**
Britte Haugan Cheng (SRI), Bronwyn Bevan (Exploratorium), Vera Michalchik (SRI), Phillip Bell (Washington)

The Posters

Designing for Principled Adaptation

- Supporting Teachers in Schools to Improve Their Instructional Practice: A Perspective from DBIR
Hilda Borko (Stanford), Janette Klingner (Colorado)
- Designing for Productive Adaptations of Curriculum Interventions
Angela Haydel DeBarger (SRI), Jeffrey M. Choppin (Rochester), Yves Beauvineau (Denver Public Schools), Savitha Moorthy (SRI)

The Posters

Designing Across Levels in DBIR

- A School District-University Partnership for Innovation in Elem. Science Teaching & Learning
Kari Shutt (U.Washington - Seattle), Angie DiLoreto (Bellevue School District), Carrie T.Tzou (University of Washington - Bothell), Nancy J.Vye, Leslie R. Herrenkohl, Andrew W. Shouse, John D. Bransford, Philip L. Bell, Giovanna Scalone, Andrew E. Morozov, Thomas Hank Clark (U.Washington - Seattle), Laura Gaylord (Bellevue School District)

The Posters

Evidence Standards in DBIR

- An Evidence Framework for DBIR
Barbara Means and Christopher Harris (SRI)
- Investigating and Supporting Improvements in the Quality of Mathematics Teaching & Learning at Scale
Erin Craig Henrick, Paul A. Cobb, and Thomas M. Smith (Vanderbilt), Michael N. Sorum (Fort Worth Ind. School District)

The Posters

Infrastructures in Support of DBIR

- Taking Education Design on the Road: Fifteen Years and Counting of a Design-Based Practice System
Lauren B. Resnick, Jimmy Scherrer, Nancy Israel (U. of Pittsburgh)
- More than a Network: Building Communities for Educational Improvement
Jonathan R. Dolle (Carnegie Foundation for the Adv. of Teaching), Louis M. Gomez (UCLA), Anthony S. Bryk (Carnegie Foundation)
- Building an Infrastructure for Education Research and Improvement: The Strategic Education Research Partnership (SERP) Model
Suzanne Donovan (SERP Institute), Catherine Snow (Harvard), Phil Daro (The Public Forum On School Accountability)

The NATIONAL

SOCIETY for

the STUDY

of EDUCATION

Coming Soon

Fishman, B., Penuel, W. R., Allen, A., & Cheng, B. H. (Eds.). (2013). Design-based implementation research: Theories, methods, and exemplars. National Society for the Study of Education Yearbook, Vol. 112(2). New York: Teachers College Record.

Be thinking about...

- Issues and themes across the posters
- Challenges that may impede DBIR work
- How do we advance DBIR work?

DBIR Principles

1. A focus on jointly-defined problems of teaching and learning practice
2. A commitment to iterative, collaborative design
3. A concern with developing knowledge and theory through disciplined inquiry
4. A goal of developing capacity for sustaining change in systems

Discussion

John Q. Easton

Director of the

Institute of Education Sciences

U.S. Department of Education

What do you think about...

- Issues and themes across the posters
- Challenges that may impede DBIR work
- How do we advance DBIR work?